Pulsed Lidar for Measurement of CO2 Concentrations for the ASCENDS Mission - Update Presentation to: NASA ESTF Conference, Paper B8P1 Pasadena, CA June 23, 2011 James B. Abshire, Haris Riris, Graham R. Allan**, Jianping Mao*, Xiaoli Sun, William Hasselbrack**, Mike Rodriguez,** Clark Weaver*, Randy Kawa, Jeffrey Chen NASA Goddard Space Flight Center Solar System, Earth Science & Applied Engineering Divisions *- GEST, Univ. of Maryland, ** - Sigma Space, Greenbelt MD ESTO Task Manager: Joe Famiglietti Supported by: NASA ESTO IIP, NASA ASCENDS, Goddard IRAD programs Contact: James.Abshire@nasa.gov # Laser Sounder Approach A candidate for the ASCENDS Mission ### Simultaneous laser measurements: - 1. CO2 lower tropospheric column One line near 1572 nm - 2. O2 total column (surface pressure) Measure 2 lines near 765 nm - 3. Altimetry & atm backscatter profile Range resolved CO2 signal # Measures: - CO2 tropospheric column - O2 tropospheric column - Cloud backscattering profile - Target: ~ 1ppmV in ~100 km along track sample - Need ~0.2% measurements of CO2 & O2 DODs in ~10 sec ## Measurements use: - · Pulsed lasers - ~10 KHZ pulse rates - · 8 laser wavelengths for CO2 line - Time resolved photon sensitive receiver ## CO2 & O2 column measurements: - · Pulsed signal approach : - Isolate full column signal from surface - · Reduces noise from detector & solar background - Time of flight provides column length # Pulsed Airborne CO2 Sounder Lidar on the NASA Glenn Lear-25 (Airborne demonstration measurements for this approach for ASCENDS) **Experiment Team in Ponca** City OK, USA (2008 & 2009) View of nadir port showing transmit and receiver windows # CO2 Band, Airborne Line Sampling & Absorption line analysis Line Transmission vs wavelength at increasing alt.'s Optical Depth of fitted lines at increasing alt.'s CO2 Line: 1572.33 nm #### Multi-wavelength Line Sampling allows: - Detection & correction of Doppler & λ errors - Modeling & reducing errors from varying λ response - CO2 retrievals for lower & upper troposphere Note: Other λ's may be chosen for analysis For this analysis: Retrieved Values: Line Differential Optical Depth: DOD = $OD(\ \lambda_{pk}) - [OD(\ \lambda_{pk}-100) + OD(\ \lambda_{p}+100)]/2$ ## **Pulsed Airborne CO2 Lidar - 2009** #### **2009 CO2 Lidar Parameters:** Laser power & energy: **0.24 W**, 24 uJ/pulse Laser divergence angle: 100 urad Laser pulse width & rate: 1 usec, 10 kHz Laser type: DFB diode laser, AOM, Fiber amplifier CO2 line: 1572.33 nm Wavelength scans: 20 wavelengths, 450 Hz Wavelength span: ~114 pm Wavelength spacing: 6 pm Telescope diameter: 20 cm Receiver FOV: 200 urad Receiver opt. bandwidth: 0.8 nm Receiver transmission: 65% Detector quantum efficiency: ~5% PMT dark count rate: ~500 kHz Receiver range bin size: 8 nsec Receiver recording duty cycle: 50% (1 sec every 2 sec) - Configured as space lidar simulator low laser power (0.24 W) - *- The 2009 receiver's electronic counter limited maximum recorded signal levels - Recorded signal rate on 2009 flights was ~ x25 weaker (=> noisier) than planned for space Coordinated Airborne Experiments to Measure CO2 column densities to support ASCENDS Science Mission Definition (August 2009) 4. UC-12 Takeoff (LaRC/ITT Lidar, LaRC in-situ) Ed Browell, NASA/LaRC Experiment Team Leader (& photos) # **Examples of Measurements through 2 Cloud layers** (cloud, cloud, ground echo pulses) #### Nadir Camera Image for Measurement ## Expanded view of 1st echo pulse group in sequence 100000 #### Note: 0 Absorption line shape to clouds - thinner, less deep Absorption line shape to ground - broader & deeper bin# 150000 250000 50000 200000 # Flight Above DOE Arm Site, Lamont OK on 8-4-09; 1 second averages (Uncalibrated) Measured DOD vs range is quite linear # Flight Above Eastern Shore of VA on 8-17-09 1 second averages, Uncalibrated Time offset (sec) 2031 measurements Min $\{\sigma \text{ (range)}\}= 1.8 \text{ m}$ Measured DOD vs range is quite linear 2009 CO2 flight above Eastern Shore of VA 8-17-09; 1 sec averages # 2009 - Ave'd column DOD Measurement (uncalibrated) with in-situ & HITRAN 08 #### DOD fits from in-situ & HITRAN 08 #### 2009 Flight comparisons of DOD | | Hitran DOD | Averaged Airborne | |-----------|------------|-------------------| | Location | Slope* | Lidar Slope* | | ARM Site | 160 | 172 | | Homer IL | 160 | 163 | | NC | 156 | 179 | | VA | 160 | 178 | | Averages: | 159 | 173 | *: * 1.e-6/m | Percent Difference: | 8.8 | | |---------------------|-----|--| | (Airborne/Hitran) | | | Using in-situ measurements for calibration removes slope and offset differences CO2 2009 Flight LaRC2 Va 8-17-09 Averaged over 100 sec (typ 30 sec of meas.) # 2009 measurements - VA Flight **Constant altitude segments** 2009 CO2 Flight over VA Screened, Aved in 100 sec groups Selected for Std Dev (R) < 100 m 5-12-11 Median error = 1.0 ppm For R = [8-10 km] errors $\sim 0.5 \text{ ppm}$ # Airborne Experiments to Measure CO₂ Column Densities to Support ASCENDS Mission Definition; July 5-18, 2010 - Multi-functional Fiber Laser Lidar (MFLL) - Ed Browell/LaRC, Team Leader - Instrument development via ITT IRAD, NASA AITT funding, LaRC IRAD - CO₂ Sounder lidar with O₂ measurement experiment - Jim Abshire/GSFC, Team Leader - Instrument development via NASA ACT & IIP programs, GSFC IRAD - CO₂ laser absorption spectrometer (CO₂LAS) - Gary Spiers/JPL, Team Leader - Instrument development via NASA ACT, IIP & AITT programs, JPL IRAD # July 2010 CO2 Sounder Configuration flown on NASA DC-8 #### 2010 CO2 lidar improvements: - Improved receiver photon counter - -> ~x3 stronger recorded signals - Increased λ samples across line ~x2 - Increased recording duty cycle x4/3 - Consistent settings during operation - Added O2 lidar experiment - Better temperature control on DC-8 #### CO2 Results: - Recorded signal increased ~x9 - · Better constrained line fits ESTF Conference Abshire et al. - 13 NASA Goddard June 23, 2011 # 2010 Echo Pulse and CO2 Line Shape Examples DOE ARM Site Flight 7-18-10 CO2 Lidar Settings for last 3 2010 flights: - 30 samples across line - Wavelength span = 87 pm - Wavelength spacing = 3 pm # 2010 Airborne CO2 Measurements Pacific Ocean Flight, July 14, 2010 # 2010 Airborne CO2 Measurements Pacific Ocean Flight, July 14, 2010 CO2 Ocean Flight 2010 V4 Processing & Screened 6-15-11 # 2010 Airborne CO2 Measurements Pacific Ocean Flight, July 14, 2010 ## Median random error (80 sec ave) = 0.42 ppm # CO2 Ocean Flight 2010 Averaged in 100 Sec Groups Selected for Std Dev (R) < 100 m 6-15-11 # CO2 2010 Flight Measurements DOE SGP ARM Site Flight 7-18-10 ~ 6900 accepted measurements/flight Very smooth ~ linear change of DOD with Range 390 ppm*Rel Error (Mean DOD) # **2010 CO2 Flight Measurements Arm Site Flight on 7-18-10** #### Distribution of Scatter in ppm vs AltItude CO2 2010 ARM Site Flight 100sec groups, Selected for Std Dev (R) < 100 m 6/7/11 <0.2 ppm • Min error (~ 8km, 80 sec ave): #### Scatter in Relative Measurement Error CO2 ARM Site 2010 100sec Ave, Selected for Std Dev (R) < 100 m 6-2-11 => Median error (10 sec ave): 0.9 ppm • Similar performance: 8-12 km **NASA** **Goddard** # 2010 Measurement Comparison Ocean & ARM Site Flights DOD - In-situ measurements & calculations show higher CO2 column density above ARM site - Measured DOD slopes: ARM Site > Ocean flight - Lidar readings are consistent with predictions - Lidar measurements made: - 4 days apart - Over different surfaces - Quite encouraging! CO2 Lidar 2010 Measurements Overlay Ocean Flight (red) DOE ARM Site Flight (green) # Airborne O2 Column Measurements ~765 nm on 2010 Ocean Flight (Haris Riris) # **Summary** Active Sensing of CO₂ Emissions over Nights, Days, and Seasons (ASCENDS) Mission **NASA Science Definition and Planning Workshop Report** July 23-25, 2008 University of Michigan in Ann Arbor, Michigan Workshop report: http://cce.nasa.gov/ascends/index.htm ## Made significant progress in developing the CO2 Sounder approach & key technologies: - CO2 and O2 (pressure) measurements - Line shape & column height measurements - Robust against atmospheric scattering - 1st mission simulations show can meet science needs - Airborne demonstrations for ASCENDS definition: 2009: CO2 measurements - analyzed, 1 ppm error 2010: CO2 measurements show 0.3 ppm errors O2 absorption measurements demonstrated - 2011: flights in July: more CO2 & O2 improvements - New IIP-10 award concentrates on "scaling to space": - Laser amplifiers (4 mJ energy): Raytheon - More sensitive long life CO2 detector: DRS We appreciate the ESTO support! ## More Information Tellus (2010) Printed in Singapore, All rights reserved Tellus B © 2010 International Meteorological Institute in Stockholm No claim to original US government works TELLUS #### Pulsed airborne lidar measurements of atmospheric CO₂ column absorption By JAMES B. ABSHIRE1*, HARIS RIRIS1, GRAHAM R. ALLAN2, CLARK J. WEAVER3, JIANPING MAO3, XIAOLI SUN1, WILLIAM E. HASSELBRACK2, S. RANDOPH KAWA1 and SEBASTIEN BIRAUD⁴, ¹NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA; ²Sigma Space Inc., Lanham, MD 20706, USA; 3 Goddard Earth Sciences and Technology Center, University of Maryland Baltimore County, Baltimore, MD 21228, USA; 4Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA (Manuscript received 29 December 2009; in final form 22 July2010) We report initial measurements of atmospheric CO2 column density using a pulsed airborne lidar operating at 1572 nm It uses a lidar measurement technique being developed at NASA Goddard Space Flight Center as a candidate for the CO2 measurement in the Active Sensing of CO2 Emissions over Nights, Days and Seasons (ASCENDS) space mission. The pulsed multiple-wavelength lidar approach offers several new capabilities with respect to passive spectrometer and other lidar techniques for high-precision CO2 column density measurements. We developed an airborne lidar using a fibre laser transmitter and photon counting detector, and conducted initial measurements of the CO2 column absorption during flights over Oklahoma in December 2008. The results show clear CO2 line shape and absorption signals. These follow the expected changes with aircraft altitude from 1.5 to 7.1 km, and are in good agreement with column number density estimates calculated from nearly coincident airborne in-situ measurements. ## Approach & 2008 flights #### 1. Introduction Atmospheric CO2 is presently understood as the largest anthropogenic forcing function for climate change, but there is considerable uncertainty about the global CO2 budget. Accurate measurements of tropospheric CO2 abundances are needed to study CO2 exchange with the land and oceans. To be useful in reducing uncertainties about carbon sources and sinks the atmospheric CO2 measurements need to have high resolution, with ~ 0.3% precision (Tans et al., 1990; Fan et al., 1998). The GOSAT mission (Yokota et al., 2004) is making new global CO2 measurements from space using a passive spectrometer and surface reflected sunlight. However sun angle limitations restrict its measurements to the daytime primarily over mid-latitudes. A concern for measurement accuracy with passive instruments is ontical scattering from thin clouds in the measurement path (Mao and Kawa, 2004; Aben et al., 2007). Optical scattering in the measurement path modifies the optical path length and thus the total CO2 absorption viewed by the instrument. For mea- *Corresponding author. e-mail: James.B.Abshire@nasa.gov DOI: 10.1111/j.1600-0889.2010.00502.x surements using spectrometers with reflected sunlight optical scattering can cause large retrieval errors even for thin cirrus clouds (Uchino et al., 2009). To address these issues, the US National Research Council's 2007 Decadal Survey for Earth Science recommended a new space-based CO2 measuring mission called Active Sensing of CO2 over Nights, Days, and Seasons, or ASCENDS (US NRC, 2007). The goals of the ASCENDS mission are to produce global atmospheric CO2 measurements with much smaller seasonal, latitudinal, and diurnal biases by using the laser absorption spectroscopy measurement approach. The mission's goals are to quantify global spatial distribution of atmospheric CO2 with 1-2 ppm accuracy, and quantify the global spatial distribution of terrestrial and oceanic sources and sinks of CO2 on 1-degree grids with 2-3 week time resolution. The ASCENDS approach offers continuous measurements over the cloud-free oceans, at low sun angles and in darkness, which are major improvements over passive sensors. ASCENDS mission organizers held a workshop in 2008 to better define the science and measurement needs and planning for future work (NASA. 2008). ESA has also conducted mission definition studies for a similar space mission called A-SCOPE (ESA, 2008; Durand et al., 2009). Although the ASCENDS mission concept requires ## 2009 Instrument & initial analysis A Lidar Approach to Measure CO2 Concentrations from Space for the ASCENDS Mission James B. Abshire¹, Haris Riris¹, Graham R. Allan², Clark J. Weaver³, Jianping Mao³, Xiaoli Sun¹, William E. Hasselbrack2, Anthony Yu3, Axel Amekdiek4, Yonghoon Choi5, Edward V. Browell5 Lidar Technologies, Techniques, and Measurements for Atmospheric Remote Sensing VI, edited by Upendra N. Singh, Gelsomina Pappalardo, Proc. of SPIE Vol. 7832, 78320D © 2010 SPIE · CCC code: 0277-786X/10/\$18 · doi: 10.1117/12.868567 Proc. of SPIE Vol. 7832 78320D-1 #### ABSTRACT We report on a lidar approach to measure atmospheric CO2 column concentration being developed as a candidate for NASA's ASCENDS mission. It uses a pulsed dual-wavelength lidar measurement based on the integrated path differential absorption (IPDA) technique. We demonstrated the approach using the CO2 measurement from aircraft in July and August 2009 over various locations. The results show clear CO2 line shape and absorption signals, which follow the expected changes with aircraft altitude from 3 to 13 km. The column absorption measurements show altitude dependence in good agreement with column number density estimates calculated from airborne in-situ measurements. The approaches for O2 measurements and for scaling the technique to space are discussed. ## Laser Diode locking to CO2 line #### Frequency stabilization of distributed-feedback laser diodes at 1572 nm for lidar measurements of atmospheric carbon dioxide Kenji Numata,1,2,* Jeffrey R. Chen,2 Stewart T. Wu,2 James B. Abshire,2 and Michael A. Krainak² Department of Astronomy, University of Maryland, College Park, Maryland, 20742, USA 2NASA Goddard Space Flight Center, Greenbelt, Maryland, 20771, USA *Corresponding author; kenii.numata@nasa.gov Received 21 September 2010: accepted 17 December 2010: posted 13 January 2011 (Doc. ID 135520); published 28 February 2011 We demonstrate a wavelength-locked laser source that rapidly steps through six wavelengths distributed across a 1572.335 nm carbon dioxide (CO2) absorption line to allow precise measurements of atmospheric CO2 absorption. A distributed-feedback laser diode (DFB-LD) was frequency-locked to the CO2 line center by using a frequency modulation technique, limiting its peak-to-peak frequency drift to 0.3 MHz at 0.8s averaging time over 72 hours. Four online DFB-LDs were then offset locked to this laser using -locked loops, retaining virtually the same absolute frequency stability. These online and two offline DFB-LDs were subsequently amplitude switched and combined. This produced a precise wavelengthstepped laser pulse train, to be amplified for CO2 measurements. © 2011 Optical Society of America 1 March 2011 / Vol. 50, No. 7 / APPLIED OPTICS **Goddard**